

Modified Control Method for Industrial Split Phase Induction

Motor

B. Prasanna Lakshmi

Ph.D Research Scholar, JNTUA University, Ananthapur, Andhra Pradesh, India

ABSTRACT

Thispaperdeals with a motor controlling with a power electronic circuit main main minimisto control the torque and speed of the acmotor. The total circuit is modeled and simulated using MATLAB2012As of tware and the circuit is implemented using simpower system and simulink tool box and the total circuit is simulated under power graphical user interfacing environment and circuit modeled and simulated to obtained required characteristics. **Keywords:** 1-phaseCycloconverter, Split phase Induction Motor, PWM pulse generator, IGBT MATLABR (2009a).

I. INTRODUCTION

Analysis of induction controlledwith motors Cycloconverter has been investigated extensively inductionmotor .The singlephase initssimplestformisstructurallythesameas apoly phase inductionmotorhaving asquirrel cagerotor, the only differenceis thatthesplit phase inductionmotorhas singlewinding on

thestator. The split phase induction motor is themostcommonly usedmotorintheutility network whichproducesmmfstationary in space but in time, a polyphase statorwinding alternating carrying balancedcurrents producesmmfrotating inspacearoundthe gapandconstant air intimewithrespect toan observermoving withthe mmfSplitphase inductionmotorsareusually builtwithsmall power, theyarewidelyusedindomesticand

commercial applications. This paper shown a speed control scheme for a split phase induction motorfed with Cycloconverter. Cycloconverterare largevariable used in very frequencydriveswithratingsfrom few megawattsup to tensofmegawatts.. many single-А phaseinputCycloconverterisshowninFigure 1, single-phase input to single-phase outputCycloconverterisshown in Fig.4, the simplestCycloconvertercircuit..Thesingle phase inductionmotorinitssimplestform is structurally thesameasapoly phaseinduction motorhaving asquirrelcagerotor, theonly difference is that the split phase induction motorhassinglewinding onthestator. The splitphase inductionmotoris the most commonly usedmotor in the utility network. whichproducesmmfstationary inspacebut alternating intime, apolyphasestator winding carrying balancedcurrentsproducesmmfrotating theairgapand inspacearound constant toanobserver intimewithrespect moving withthemmf.Splitphase induction motors areusually built with small power, they are widely used indomestic and commercialapplications. IGBThave the advantage for high speed, high power switchingforbuilding PWMcontrolled Cycloconverter.

II. LITERATURE SURVEY

Mantooth, H.A.; Analogy Inc., Beaverton, OR, USA ; Hefner, Allen R. An electrothermal network simulation methodology is used to analyze the behavior of a full-bridge, pulse-width-modulated (PWM), voltage-source inverter, which uses insulated gate bipolar transistors (IGBTs) as the switching devices. The electrothermal simulations are performed using the Saber circuit simulator and include control logic circuitry, IGBT gate drivers, the physics- based IGBT electrothermal model, and thermal network component models for the power-device silicon chips, packages, and heat sinks. It is shown that the thermal response of the silicon chipdetermines the IGBT temperature rise during the deviceswitching cycle. The thermal response of the device TO247 package and silicon chip determines the device temperature rise during a single phase of the 60-Hz sinusoidal output. Also, the thermal response of the heat sink determines the device temperature rise during the system startup and after load-impedance changes. It is also shown that the full electrothermal analysis is required to accurately describe the power losses and circuit efficiency

Don-HaHwangThe winding insulation of lowvoltage induction motors in an adjustable- speed drive system with IGBTpulsewidth modulated (PWM)inverters issubstantially stresseddueto the uneven voltagedistribution and excessive voltage stress (dv/dt), which resultintheprematureinsulationbreakdown.

Inthispaper, the detailed insulation test results of 48 low-voltage induction motors are presented. Different types of insulation techniques are appliedto 48 motors. The insulation characteristics areanalyzed with partial discharge, discharge inception voltage, and dissipation factor tests. Also, breakdown tests by high voltage pulses are performed.

Don-Ha HwangIGBTPWMinverter has been concerned that insulation breakdown and irregularvoltage distribution on statorwinding due to high rate ofvoltage rise (dv/dt) caused by highfrequency andimpedance switching mismatchbetween inverter andmotor.In this paper,voltagedistributioninstatorwindings of inductionmotor driven byIGBT PWM inverter isstudied.To analyzethe irregularvoltageofstatorwinding, high frequency parameter is computed by using finite elementmethod (FEM).An equivalent circuit composedby distributed capacitances, inductance, andresistance is derived from these parameters. Thisequivalent

circuitisthenused forsimulation inorderto predict thevoltage distribution among the turnsand coils. Thevariableeffecton rising timeoftheinverterand cable lengthonthe

voltagedistributionisalsopresented.Inordertoexperime nt,aninductionmotor,50HP,with taps from one phase and a switching surgegeneratorwerebuilt to consider the voltage distribution.

Takahashi, TAsPWM variable frequency technology advances in theuse of IGBT power transistors, concerns have arisenovertheamountof conductorlocated betweenthecontrollerandthe lowvoltage inductionmotor.several technical papershave beenpresentedon the subjectofdv/dt from thesecontrollersandthe effectsonmotor insulation. Thispaperbuildsontheseprevious paperswhile applicationof detailing transmission theory, drivecurrent feedback designimpact, proper modeling techniques of conductordistributed impedance,andmotor designconsiderations, theoretical and experimental testdata areincluded tosupport thefindings.Althoughthefocusofthispaper isonapplicationsbelow5 HP,sometheories and tests presented should be considered in larger systems.Chipping,de-barking, washing,and coating applications in he industry sometimes do not lend themselves well to close proximity controllers.IGBT locationofmotorsand PWMdesign, motor design, and installation guidelines discussedas solutions withseveraloptions are presented to the engineer

Don-Ha Hwang IGBT PWM inverter driveninductionmotors forvariablespeed applicationshavebeenwidely usedsincetheir introduction. Recently, stator winding insulation failures have attracted much concern due to high dv/dtofIGBT inverter output. In thispaper,thedetailedinsulation test resultsof26 lowvoltage induction motors arepresented.Sixdifferent typesofinsulation techniques are applied to 26 motors. The insulation characteristics areanalyzed with

International Journal of Scientific Research in Science, Engineering and Technology (ijsrset.com)

partial discharge, dissipation factor, and discharge inceptionvoltagetests.Also, breakdowntestsby highvoltagepulsesare performed

Kawabata, Takao ; Mitsubishi Electr. Corp., Hyogo, ; Honjo, K.; Sashida, N.; Sanada, A Japan high-frequency link DC/AC converter developed for flexible, compact, and high-efficiency uninterruptible power supply (UPS) systems is discussed. The DC/AC converter consists of a 50% duty ratio rectangular voltage output inverter, a highfrequency transformer, pulse-width а modulation (PWM) cycloconverter, and an LC filter. For this converter, a three-phase output DC/AC converter can be easily realized with only inverter and one three- phase one cycloconverter. Conversion efficiency is inherently high because the inverter can utilize zero-current switching to minimize the switching loss. Output waveform control is improved because the dead time in the cycloconverter PWM can be eliminated. The main circuit configuration, the PWM method of the cycloconverter used to obtain a sinusoidal output voltage and the switching method of the inverter are described. The experimental results of a 1 kVA DC/AC converter using a high-frequency link of 20 kHz in both single-phase and three-phase output are discussed.

Gopakumar, K. ; Indian Inst. of Sci., Bangalore, India; Ranganathan, V.T.; Bhat, S.R. A PWM (pulse width modulation) strategy is proposed for a split phase induction motor drive, where at low speeds each of the inverters is operated with conventional threephase space phasor modulation, thereby avoiding fifth and seventh harmonics in the motor voltage. At the higher end of the speed range a voltage space phasor modulation based on the twelve-sided polygonal vertices is used, so that the benefit of a higher speed in the modulation range is retained. A technique for achieving the transition to that range without current transients is proposed. The scheme is verified through computer simulation, using a space- phasor-based model of the split phase motor. Details of a practical control circuit for voltage

space-phasor-based PWM pulse generation are presented, and the results from an experimental drive are highlighted

An examination is made of the operation of splitphase induction motors from pulse width modulated (PWM) voltage source inverters. Splitting the phase windings leads to reduced voltage ratings for the inverter switches. The inverters are operated with space phasor based PWM. It is well known that with this technique, a three phase inverter can give a maximum peak fundamental of 0.577 V/sub DC/ for themotor phase voltage (with a circular trajectory for the voltage space phasor), as against 0.5 V/sub DC/ with sine triangle modulation.

Holik, P.J.; Dept. of Electron. & Electr. Eng., Glasgow Univ. ; Dorrell, D.G. ; Popescu, M. The performance of an external-rotor split- phase induction motor for use in such applications as ceiling fans (although the pole number would be much higher than the 2-pole machine studied here). This machine has short axial length with respect to its diameter. The auxiliary winding is only used to start the machine and it is wound orthogonal to the main winding and connected in parallel to it using a centrifugal switch. The paper highlights how an external can, which connects the two end-rings, can be used to improve the motor performance. The paper describes a 2-D finite element analysis (FEA) of the machine to show the performance and also to describe the pulsating torque of the machine

Khajeh, A. ; Amirkabir Univ. of Technol., Tehran ; Moghani, J.S. ; Shahbazi, M a predictive direct torque control (DTC) scheme for split phase induction machine (SPIM) is established. The induction motor has two sets of stator threephase windings spatially shifted by 30 electrical

International Journal of Scientific Research in Science, Engineering and Technology (ijsrset.com)

degrees. The major drawback of SPIMs is occurrence of extra harmonic currents. Thus in the DTC of SPIMs

in addition to control of torque and flux we should consider simultaneously minimizing harmonic components of stator current. Predictive DTC along with optimized SVPWM is used in this paper. Simulation results show that in addition to a good dynamic response, current harmonics in this scheme is significantly reduced.

Dorrell, D.G. ; Dept. of Electron. & Electr. Eng., Glasgow Univ., UK a simple but effective impedance matrix analysis technique that allows the analysis of a split-phase induction motor. Using this technique, the asynchronous torques as well as the main performance of a split-phase machine can be predicted to aid design of the machine. The model is tested against the SPEED software from the University of Glasgow, which uses the cross-field and rotating field techniques, which theoretic machines with windings containing MMF harmonics.

Andersen, P.S. ;Danfoss Compressors GmbH, Flensburg ; Dorrell,

D.G.; Weihrauch, N.C.; Hansen, P.E. a method for calculating the synchronous torque dips in a splitphase inductionmachine. First it derives the equivalent circuits so that the torque speed/curve can be obtained over a full speed range (including asynchronous torque oscillations). When the currents are resolved these are used to calculate the synchronous torques from a set of interactions between the machine MMFs and the slot permeances. This gives the synchronous torques (speed and magnitude) which can be superimposed onto the torque/speed curve. The method is tested experimentally and found to give reasonable results. This type of motor has single phases tator winding calledmainwinding.Inadditionto

this,statorcarriesonemorewinding called auxiliary winding orstarting winding.The auxiliary winding

carries aseriesresistance such thatits impedance ishighly resistivein nature. The mainwinding is inductive in nature.Asmainwindingisinductive,current Vbyalargeangle Φ_m while Imlagsvoltageby Istisalmostin phase in Vasauxiliary winding ishighly resistive. Thusthreeexistsaphase differenceofa betweenthetwocurrentsand hence between thetwo fluxesproduced by the twocurrents. This is shown in the Fig. 1(c). The resultantofthesetwofluxesisarotating magnetic field. Due tothis, thestarting torque, which actsonlyinone directionisproduced.

Theauxiliary winding hasacentrifugal switchinserieswithit. Whenmotorgathera speed 80% of the synchronous speed, upto75 to centrifugalswitchgets opened mechanically and in condition running auxiliarywindingremainsoutofthecircuit. So motor runs only stator winding.So auxiliarywindingisdesignedforshorttime usewhile themainwinding isdesigned for continuous use. As the current Imand are splitted from each other by angle ' α ' at start, the motor is commonly called split phase motor.

The torque-speed characteristics of split phasemotors Thestarting torqueTstis proportional to the split angle ' α ' but split phasemotors givepoorstarting torquewhich is 125to 150% offulloadtorque.

The direction of rotation of thismotorcan be reversed byreversingthe terminalsofeithermainwinding orauxiliary winding. This changes the direction of rotating magnetic field which in turn changes the direction of rotation of the motor. The splitphase(SP), or more accurately, the resistance-start, split-phase, induction run motor,isrecommended formedium-duty applications.It can run at speedeven under varying constant load moderate conditions where torqueisacceptable.Split-phase motorshave squirrel-

International Journal of Scientific Research in Science, Engineering and Technology (ijsrset.com)

cage rotors and both a main or running windingand a starting orauxiliary winding.

The schematic diagram for an SP motor,Figure 1, shows the starting winding in series with a centrifugal switchand the main winding in parallelacross the AC line. The startingwinding is wound with fewer turnsof smaller-diameter,higher-

resistancewirethanthemainwinding.

When energized, current flowing in the startingwindingisessentiallyinphasewith the line voltage, but current flowing in the parallel main

winding lags behind line voltage because it has lower resistanceand higher reactance.

Figure2.Single-phasemotor- Resistancestart splitphasemotor

III. SIMULATION CIRCUITS AND RESULTS

 $\label{eq:Figure3.} Figure3. (a) SourceVoltage (b) Output Voltage (c) Output current Waveform of Single Phase to Single Phas$

Phase CycloconverterWhen InputFrequencyisTwoTimesOutputFrequency

Figure4.MainWindingCurrent (b)AuxiliaryWinding CurrentWaveformof Single

PhaseInductionMotor, When InputFrequencyto theCycloconverterisTwoTimesOutputFrequency

 $\label{eq:Figure5.} Figure 5. (a) Rotor Speed (b) Load and Electromagnetic Torque Waveform of Single$

PhaseInductionMotor, When InputFrequencyto theCycloconverterisTwoTimesOutputFrequency

 $Figure 6. (a) \\ Source \\ Voltage (b) \\ Output \\ Voltage (c) \\ Output \\ current \\ Waveform of \\ Single \\ Phase to \\ Phase to$

Phase CycloconverterWhen InputFrequencyisThreeTimesOutputFrequency

Figure7.(a)MainWindingCurrent (b)AuxiliaryWinding Current Waveformof Single PhaseInduction Motor, When InputFrequencyto the CycloconverterisThreeTimesOutputFrequency

 $\label{eq:Figure8.} Figure8. (a) RotorSpeed (b) Load and Electromagnetic Torque Waveform of Single$

PhaseInductionMotor, When InputFrequencyto theCycloconverterisTheeTimesOutputFrequency

 Figure9.(a)SourceVoltage(b)OutputVoltage(c)OutputcurrentWaveformofSinglePhasetoSingle

 Phase CycloconverterWhen InputFrequencyis FourTimesOutputFrequency

Figure 10.(a)MainWindingCurrent (b)AuxiliaryWinding Current Waveformof SinglePhase Induction Motor, When InputFrequencyto the CycloconverterisFourTimesOutputFrequency.

 Figure11.(a)RotorSpeed(b)LoadandElectromagneticTorqueWaveformof
 SinglePhaseInduction

 Motor, When InputFrequencyto theCycloconverterisFourTimesOutputFrequency

Figure 12.(a)Source Voltage(b)OutputVoltage(c)OutputcurrentWaveform ofSinglePhasetoSingle Phase CycloconverterWhen InputFrequencyisFiveTimesOutputFrequency

Figure13.(a)MainWindingCurrent (b)AuxiliaryWinding Current Waveformof SinglePhase Induction Motor, When InputFrequencyto the CycloconverterisFiveTimesOutputFrequency.

Figure14.(a)RotorSpeed(b)LoadandElectromagneticTorqueWaveformof SinglePhaseInduction Motor, When InputFrequencyto theCycloconverteris fiveTimesOutputFrequency.

IV. CONCLUSION

ThePWMcontrolledCycloconvertercircuits isdesignedandsimulated anddesiredresults are obtained. Single phase Cycloconverter used forSinglephasemotortogeneratesupply torque characteristics that matches with demandtorque characteristics of particular machine by the use of designing Cycloconverterdifferentdesired frequency are obtained toequalize the torque demand of machine. Thisdifferentfrequency of Cycloconverterisalso usefultoreplace flywheelfrom theoperatingmachinewhich reducesthecause oftorsional vibrationand fatigue damage of machine. The paper proposedafeedback controlschemeof Cycloconverterfed split phase induction motor.Furthermore, itprovidesmeansfor limiting the slip and consequently the motor current. This means a reductionin the Cycloconverterrating andbetterefficiency. This contribution willreporton the results obtainedusing matlabforsinglephase Cycloconvertercoupled toan induction motor.

V. REFERENCES

[1]. Maamoun, A., "Development of cycloconverters," Canadian Conference on

Electrcal and Computer Engineering, 2003. IEEE CCECE Vol.1,4-7, pp.521 –524 May 2003.

- [2]. Sandeep Pande, Harshit Dalvi, "Simulation of Cycloconverter Based Three Phase Induction Motor" International Journal of Advances in Engineering & Technology (IJAET), ISSN: 2231-1963 Vol. 1, Issue 3, pp.23-33 July 2011.
- [3]. Shlomi Eitan and Raul Rabinovici, "On Line Simulation Models of Electric Drives" Proceedings of International Conference on Electrical Machines, 2008, 978-1-4244-1736-0/08, pp. 1-6 IEEE 2008.
- [4]. Zahirrudin Idris, Mustafar Kamal Hamzah, NgahRamzi "Modeling and Hamzah & Simulation of a new Single-phase to Singlephase Cycloconverter based on Single-phase Matrix Converter Topology with Sinusoidal Pulse Width Modulation Using MATLAB/Simulink" pp.1557-1562 IEEE PEDS 2005.
- [5]. Taufik Taufik , Jesse Adamsonand Anton SatriaPrabuwono "Pulse Density Modulated Soft-Switching Single-Phase Cycloconverter" IEEE

Applied Power Electronics Colloquium (IAPEC), pp.189-194, 2011.

- [6]. Rezgar Mohammed Khalil and Maamoon Al-Kababjie, "Modeling and Simulation of multipulse Cycloconvereter-fed AC induction motor and study of output power factor" Al- Rafidain Engineering Vol.15 No.1, pp. 1-14 2007.
- [7]. I. A. M. Abdel-Halim, H. G. Hamed, and K. M. Hassaneen, "Modeling and Simulation of VSI-FED Induction Motors", Middle East Power Systems Conference (MEPCON'2000) pp.80-84, 2000.
- [8]. D.M. Manjure and E. Makram "Effect of converter Drive on Power Systems", Middle East Power Systems Conference (MEPCON'2000), March 28-30, pp. 28-32, 2000.
- [9]. Paul C. Krause, Oleg Wasynczuk, and Scott D. Sudhoff, "Analysis of Electric Machinery and Drive Systems", 2nd ed., ISBN: 978-0-471-14326-0, Wiley-IEEE Press, 2002.
- [10]. Chen-Mun Ong, "Simulation of Electric Machinery", ISBN: 0-13-723785-5, Prentice Hall, NJ 07458, 1998.
- [11]. Songchun Zhang, Fenglin Wu, Shmin Shen, Shuchun Yang, "A Digital Controller Based Cycloconverter Fed Drive", pp. 637-641,EEE Transaction, 1997.
- [12]. Z.Wang and Y. Liu, "Modeling and Simulation of a Cycloconverter Drive System for Harmonic studies", IEEE Transactions on Modern Electronics, vol. 47, no. 3, pp. 533-541, June 2000.
- [13]. M. Adli, R. Mecke, F.Palis, " A New Control Strategic of Quasi- Cycloconverter Fed Induction Motor drive" in 1993, The European Power Electronics Association, pp.82-87, 1993., vol. 19, no. 2, pp. 325-332, June 2004.